MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A | SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | | | | | | |---|--|--|--|--|--| | REPORT DOCUMENTATION | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | | | 1. REPORT NUMBER | AD A132032 | 3. RECIPIENT'S CATALOG NUMBER | | | | | 4. TITLE (and Substitle) Radiolysis of Resist Polymers. III. Copolymers of Methyl- α -Chloroacrylate and | | 5. TYPE OF REPORT & PERIOD COVERED Technical Report | | | | | Trihaloethylmethacrylates 7. Author(*) | | 5. PERFORMING ORG. REPORT NUMBER 8. CONTRACT OR GRANT NUMBER(3) | | | | | G.N. Babu, P.H. Lu, S.L. Hsu, J.C.W. Chien | | N00014-81-K0611 | | | | | Department of Chemistry, Departmen
Science & Engineering, Materials R
University of Massachusetts, Amher | t of Polymer
esearch Laboratorie | 10. PROGRAM ELEMENT PROJECT TASK
AREA & WORK UNIT NUMBERS
25. NR 056-773 | | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | | | 16. DISTRIBUTION STATEMENT (of this Report) Office of Naval Research Department of the Navy Arlington, VA 22217 Office of Naval Research Department of the Navy Arlington, VA 22217 Approved for Public Release, Distribution Unlimited TINGTON. VA 22217 MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) SEP 2 1984 August 1983 Unclassified 15. SECURITY CLASS. (of this report) 15a. DECLASSIFICATION DOWNGRADING 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) This document has been approved for public release and sale; its distribution is unlimited. 18. SUPPLEMENTARY NOTES To be published in the JOURNAL OF POLYMER SCIENCE, POLYMER CHEMISTRY EDITION 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) copolymerization reactivity ratios crosslinking scission radiolysis product analysis $-Q(\mu)_{\alpha}$ ABSTRACT (Continue on reverse side if necessary and identify by block number) Homopolymers of 2,2,2-trifluoroethyl methacrylate (TFEMA) and 2,2,2-trichloroethyl methacrylate (TCEMA) and copolymers with methyl α-chloroacrylate (MCA) of a range of composition were synthesized. Radiolysis of copolymers are initiated by dissociative electron capture by the halogen atom. GC-MS analysis of volatile products show that the poly(TFEMA) tend to depolymerize but not poly(TCEMA). Some of the polymers merit further investigations for E-beam or X-ray lithographic applications. DD 1 JAN 73 1473 OFFICE OF NAVAL RESEARCH Contract NO0014-81-K0611 Task No. NR 056-773 TECHNICAL REPORT NO. 3 $\mbox{Radiolysis of Resist Polymers.} \mbox{ III.} \\ \mbox{Copolymers of Methyl-α-Chloroacrylate and Trihaloethylmethacrylates} \\$ Ву G.N. Babu, P.H. Lu, S.L. Hsu, and James C.W. Chien Prepared for Publication in the Journal of Polymer Science, Polymer Chemistry Edition Department of Chemistry Department of Polymer Science & Engineering Materials Research Laboratories University of Massachusetts Amherst, Massachusetts 01003 August 1983 Reproduction in whole or in part is permitted for any purpose of the United States Government. This document has been approved for public release and sale; its distribution is unlimited. Radiolysis of Resist Polymers.III. Copolymers of Methyl- α -Chloroacrylate and Trihaloethylmethacrylates G.N. Babu 1 , P.H. Lu, S.L. Hsu, and James C.W. Chien * Department of Chemistry, Department of Polymer Science and Engineering, Materials Research Laboratories, University of Massachusetts, Amherst, MA 01003 | | Accession For NIIS CHAST DITO TAR Unrearity to the state of stat | | | | |---------|--|-------------------------------------|--|--| | ALDHAR. | | latility Gades Avail and/or Special | | | #### Abstract Homopolymers of 2,2,2-trifluoroethyl(methacrylate) (TFEMA) and 2,2,2-trichloroethyl(methacrylate) (TCEMA) and copolymers with methyl- α -chloroacrylate (MCA) of a range of composition were synthesized. The reactivity ratios were obtained; the two copolymerizations are close to ideal. Poly(MCA) has G_S = 7.4 and G_X = 0.9 by γ -radiolysis. On the other hand poly(TFEMA) and poly(TCEMA) have $G_{\underline{s}}$ values of 2.0 and 2.4, respectively, and $G_X = 0$. Radiolysis of copolymers are initiated to a large degree by dissociative electron capture by the halogen atoms in both comonomers as evidenced by the ESR spectra of radicals derived There are germinal recombinations in irradiated poly(TFEMA) from them. suggesting the presence of radicals in close proximity. This process is absent in the copolymers. GC-MS analysis of volatile products and other supporting evidence show that the TFEMA monomers tend to depolymerize but not the TCEMA. The radiolysis yields vary monotonically with the comonomer composition for the MCA-TFEMA system but the yieldscomposition relationship is not regular in the case of MCA-TCEMA copolymers. Four non-crosslinking systems were found to be potential radiation resists arranged in increasing order of promise are: poly(TFEMA) ($G_S = 2.0$, $T_g = 70^\circ$); poly(TCEMA) ($G_S = 2.7$, $T_g = 142^\circ$); and poly (94MCA- \underline{co} -6TCEMA) ($G_{\underline{s}}$ = 2.7, $T_{\underline{g}}$ = 142°); and poly (68MCA- \underline{co} -32TFEMA) ($G_{\underline{s}}$ = 3.0, $T_{\underline{g}}$ = 112°). These materials merit further investigation for E-beam or x-ray lithographic applications. Mechanisms of radiolysis for these materials were discussed based on the ESR, GC-MS and radiolysis yield data. ## Introduction Recently, polymers highly sensitive to radiation have been sought for electron lithography applications. The advantages and limitations of evaluation by gamma radiolysis have been enumerated in papers I and II. 2 , 3 Poly(methyl- α -chloroacrylate) (poly(MCA)) has been found to have very high sensitivity to scission by radiolysis (6 _S = 7.4) 2 , 4 but also showed definite tendency toward crosslinking (6 _X = 0.9) 2 , 5 . It was reported that copolymers of MCA with MMA, 6 methacryloninitrile, 7 and terpolymers of MCA with MMA and hexylmethacrylate 5 of certain compositions have greater 6 _S values than PMMA and without discernible crosslinking. We found, however, that 6 _X values remain nonzero 2 for copolymers of MCA and MMA of all compositions but with a broad minimum of 6 _X between 72 and 38 mole % of MCA. Poly 2,2,2-(trichloroethylmethacrylate) (poly(TCEMA)) was found to have $G_{\underline{S}}=2.4$ and $G_{\underline{X}}=0,^3,8$ but is said to crosslink at high dose. Copolymers of TCEMA and MMA of all compositions at low dose do not crosslink, 2 as one might expect from two non-crosslinking systems. Because $G_{\underline{S}}$ is large for TCEMA, it is worthwhile investigating its copo- lymers with MCA to find copolymers with large G_S but $G_X = 0$. In this paper we present the results of radiolysis yields, ESR, and GS-MS of volatile products of copolymers of MCA-TCEMA and of MCA with 2,2,2-trifluoroethylmethacrylate (TFEMA). ### Experimental Section <u>Materials</u>. The synthesis of MCA and TCEMA have been given previously.^{2,3} TFEMA was obtained by a similar procedure using trifluoroethanol and methacryloyl chloride. <u>Methods</u>. The materials for copolymerization, polymer characterization, γ -radiolysis, determinations of $G_{\underline{S}}$, $G_{\underline{X}}$, and $G_{\underline{\Gamma}}$, ESR, and GC-MS analysis of volatile radiolysis products are the same as given previously.² # Results and Discussion Table I Copolymerization and Properties of Copolymers. Table I summarizes the results of copolymerizations with M_2 amd m_2 denoting the mole fraction of the trihaloethylmethacrylate monomer in the feed and copolymer, respectively. The copolymerization reactivity ratios are for the MCA/TFEMA system $r_1 = 0.48$, $r_2 = 0.82$; they are $r_1 = 0.50$, $r_2 = 0.82$ Fig. 1,2 for the MCA/TCEMA system. The copolymer composition curves are given in Figures 1 and 2. The reactivity ratios are very similar for the two systems. Apparently any differences in various steric and electronic effects compensate for the two trihaloethylmethacrylate monomers. Also the two copolymerizations are close to ideal and the comonomer contents in the copolymer correspond closely to the feed compositions. Table I. Copolymerization data and properties of copolymers | | Comonor | mer | % | Tg
°C | $\overline{M}_{\rm D} \times 10^5$ | $M_w \times 10^5$ | $M_{\rm w}/M_{\rm n}$ | |-------|----------------|-----------------|------------|----------|------------------------------------|-------------------|-----------------------| | | M ₂ | m2 ^a | conversion | څ۰ | <u></u> | | <u> </u> | | TFEMA | 0.30 | 0.29(0.31) | 9.6 | 126 | 5.0 | 7.0 | 1.4 | | TFEMA | 0.35 | 0.35(0.33) | 8.4 | 117 | 4.9 | 7.5 | 1.5 | | TFEMA | 0.60 | 0.60(0.64) | 10.4 | 112 | 4.7 | 6.9 | 1.5 | | TFEMA | 0.75 | 0.78(0.79) | 6.8 | | | | | | TFEMA | 1.0 | 1.0 | | 72 | 4.7 | 6.6 | 1.4 | | TCEMA | 0.05 | 0.05(0.06) | 8.4 | 142 | 5.1 | 8.0 | 1.6 | | TCEMA | 0.15 | 0.24(0.22) | 6.8 | 140 | 3.5 | 5.7 | 1.6 | | TCEMA | 0.22 | 0.30(0.31) | 9.6 | 136 | 2.5 | 4.3 | 1.7 | | TCEMA | 0.60 | 0.63(0.64) | 10.4 | | | | | | TCEMA | 1.0 | 1.0 | | 132 | 1.5 | 2.3 | 1.6 | ^aComonomer content in copolymer obtained from elemental analysis for carbon, t e value in parenthesis was obtained for elemental analysis for halogen. The homo- and copolymers of TFEMA are soluble in acetone, acetonitrile, chloroform and THF. Poly(TFEMA) has a rather low T_g of 72°. The copolymers have T_g lying between the two homopolymers. The homoand co-polymers of TCEMA are soluble in chloroform, acetonitrile and THF. The glass transition temperature of poly(TCEMA) is 132°. Copolymers have T_g between this and 145° which is the T_g of poly(MCA). ### Gamma Radiolysis Fig. 3,4 Table II <u>a. Yields.</u>-The polymers were irradiated in a range of doses, D, and $\overline{M}_{\underline{N}}$ and $\overline{M}_{\underline{W}}$ determined by GPC. The results were plotted in \overline{M}^{-1} versus D to obtain $G_{\underline{S}}$ and $G_{\underline{X}}$ values 2 , 3 (Figures 3 and 4). For poly(70MCA- \underline{co} -30TCEMA) the molecular weights showed marked increase at the highest dose (Figure $^{4}\underline{c}$). The results of radiolysis yields are given in Table II. All the copolymers have reduced values of G_X as compared to G_X = 0.9 for poly(MCA). Two copolymers, poly(38MCA-co-62TFEMA) and poly(94MCA-co-6TCEMA) have G_X = 0 and G_S greater than the homopolymers of trihaloethylmethacrylates. In the case of TFEMA, G_S and G_X values change monotomically with copolymer composition. In the case of TCEMA the G_S has a minimum and G_X has a maximum in the vicinity of 30 mole % of TCEMA. Table II. Radiolysis Yields | Polymer | G <u>s</u> | $G_{\underline{X}}$ | G <u>r</u> | |------------------------|------------|---------------------|------------| | Poly(70MCA-co-30TFEMA) | 5.5 | 0.7 | 7.4 | | Poly(66MCA-co-34TFEMA) | 4.4 | 0.3 | 6.8 | | Poly(38MCA-co-62TFEMA) | 3.2 | 0 | - | | Poly(TFEMA) | 2.0 | 0 | 3.2 | | Poly(94MCA-co-6TCEMA) | 2.7 | 0 | 2.7 | | Poly(78MCA-co-22TCEMA) | 2.1 | 0.1 | 4.8 | | Poly(70MCA-co-30TCEMA) | 1.5 | 0.15 | 5.4 | | Poly(TCEMA)3 | 2.4 | 0 | 4.1 | | Poly(MCA) ² | 7.4 | 0.9 | | b. ESR.-Gamma irradiated poly(MCA) and poly(MMA-co-MCA) of all compositions yielded a seven line ESR spectra, 2 which are shown by microwave saturation and effect of temperature to be due to two radi-~~~CH₂(C1)C(C00Me) (I) and ~~~CH₂(C00Me)C-CH₂~~~ (II). Therefore, the radiolysis was dominated by the dissociative electron capture by the α -C1 atom. On the otherhand γ -irradiated homo-and copolymers of haloethylmethacrylates with MMA show the characteristic nine line ESR spectra of irradiated PMMA, 3 which is ~~~CH2(Me)C(COOR) (III) where R is -CH2CH2X and X is F or Cl. Figure 5a shows that also to be true for $R = -CH_2CF_3$. The effect of microwave on ESR showed all the lines to saturate homogeneously (Figure 6a). But the radicals have different rates of combination. Figure 7a showed that roughly about half of the radicals disappeared upon warming the irradiated poly(TFEMA) to 40°. There was very little change of ESR intensity between 40° and 54°, above which temperature the intensity decreases rapidly vanishing completely at 80° , i.e. near T_q . Similar behavior was observed with the radicals in the γ -irradiated poly(FEMA). 3 The disappearance of radicals between 25° and 40° may be attributed to geminal recombination processes. Fig. 5 Fig. 6 Fig. 7 The ESR spectra of γ -irradiated MCA-TFEMA copolymers are clearly due to radicals associated with both monomer units (Figure 5b). The lowest field line A and next to the highest field line H are not found in the ESR spectra of poly(MCA); they are due to radical III. The other lines are the superpositions of resonances of radicals <u>I</u>, <u>II</u> and <u>III</u>. These lines are inhomogeneously broadened (Figure 6b); whereas the other lines saturate differently supporting the above interpretation. The effect of temperature is also interesting (Figure 7b). We note that radical <u>III</u> contributes only to lines A and H, all three radicals have intensities in lines B, C and D, whereas lines E, F, G are mostly due to radical <u>II</u>. The data suggests that at ambient temperature radical <u>I</u> can be converted to radical <u>II</u> and maybe also radical <u>III</u>. This is reasonable because <u>I</u> is a reactive terminal radical whereas <u>II</u> is a main chain radical. The ESR spectra of γ -irradiated poly(94MCA-co-6TCEMA) is the same as that of poly(MCA). The only qualitative discernible difference is that the radical intensity in the copolymer remained virtually unchanged between 40° and 110° then rapidly decreases and vanishes at ca. 150°. In the homopolymer there were more complicated change of intensity of various lines with temperature. It seems that all the terminal radical of type I were largely converted to type II main chain radical slightly above the ambient temperature in this copolymer. Furthermore, there were no clusters of radicals for geminal recombinations. The ESR spectra of γ -irradiated copolymers with high TCEMA contents are more complicated as one might expect. The room temperature spectra of poly(78MCA-co-22TCEMA) is shown in Figure 8a. Above 50° there is developed the additional line (A) at low field side and another line H indicative of the appearance of radical III (Figure 8b). At higher temperatures the ESR spectra becomes purely that of species III. The spectra showed the conversion to occur between 60° and 80° with a doubling of intensity of most resonance lines before rapid decline to zero at ca. 120°. Therefore, in this system, there are no clusters of radicals, the type I and II radicals are readily transformed to type III radical, and all radicals recombine at 20° below Tg of the copolymer. A small change of copolymer composition resulted in very significant change in the ESR spectra. Poly(70MCA-co-30TCEMA) has the lowest G_S and highest G_X values of this copolymer system (Table II). Tigure g_A showed superimposed on the basic seven line spectra of radicals derived from MCA the following changes in features. Line D becomes nearly a shoulder and the resonance near g_A = 2 was significantly broadened at the low field side indicating unresolved hyperfine interactions. This is supported by three additional sharp peaks on the high field side. Finally the high field peaks g_A and g_A in a peak or copolymers of lower TCEMA contents. The additional features may be interpreted as a radical with g_A = 2.0085, g_A = 14.5 g_A and incompletely resolved g_A = 2.0023, g_A = 2.0084, g_A = 2.0100, g_A = 2.0085; Fig. 9 $$\frac{H_{\underline{A}\underline{x}}}{A_{\underline{x}}} = -20G$$, $\frac{H_{\underline{A}\underline{y}}}{A_{\underline{y}}} = -13G$, $\frac{H_{\underline{A}\underline{z}}}{A_{\underline{z}}} = -27G$, $\frac{H_{\underline{A}}}{A_{\underline{i}}}$ so = -20G; and $\frac{C1_{\underline{A}\underline{x}}}{A_{\underline{x}}} = +20G$, $\frac{C1_{\underline{A}\underline{y}}}{A_{\underline{i}}} = -4G$, $\frac{C1_{\underline{A}\underline{i}}}{A_{\underline{i}}} = -4G$. Since radicals in this copolymer has very nearly the same \underline{g}_{iso} and \underline{H}_{Aiso} values, we tentatively assign to it the structure Therefore, the irradiated poly(70MCA-co-30TCEMA) has radical IV in addition to I and II. The microwave broadening of these radicals differ, decreasing in the order II>I>IV. Figure 9b showed that at 30mW klystron power, the high field lines of radical II became very broad, the low field lines primarily due to radical I has nearly unchanged width, whereas features due to species IV became significantly sharpened. Finally, heating of the γ -irradiated poly(70MCA- \underline{co} -30TCEMA) did not convert radicals \underline{I} and \underline{II} to \underline{III} . But all three radicals decrease in concentration monotonically with the increase of temperature as shown in Figure 10. The ESR signals disappeared between 80° and 100°, well below the T_g of 136° for this copolymer. Fig. 10 c. GC-MS.-Gamma radiolysis products were analyzed for poly(70MCA-co-30TFEMA) and poly(70MCA-co-30TCEMA), hereafter referred to as the fluro and chloro-copolymer, respectively. They were chosen for three reasons: they have the same MCA content, the flurocopolymer has very high $G_{\underline{S}}$ = 5.5 and some crosslinking but the irradiated copolymers remain soluble after radiolysis, and the chlorocopolymer has the minimum $G_{\underline{S}} = 1.5$ and maximum $G_{\underline{X}} = 0.15$ for the several copolymers of TCEMA. Analysis on poly(TFEMA) was performed for reference. The results are summarized in Table III. As expected fluorine containing products were found only in the irradiated fluorocopolymer and products containing CCl₃ and CCl₂ groups were found only in the irradiated chloro-copolymer. The HCl yields are twice as high in the chloro-copolymer. The main difference is that radiolysis caused the formation of monomer and monomer minus the CF3 group in the fluorocopolymer but that no monomer or monomer minus the CCl₃ group was found in the irradiated chloro-copolymer. For most of the other products they were produced in comparable amounts for both copolymers. Table III Table III Volatile γ-radiolysis products | Products ^a | Poly(TFEMA) | poly(70MCA-co-30TFEMA) | poly(70MCA- <u>co</u> -30TCEMA) | |--|---------------------|------------------------|---------------------------------| | CH ₄ | 4.4 | 8.1 | 8.1 | | CO, CH ₂ =CH ₂ | 14.2 | 0.6 | 0.6 | | С ₂ Н ₆ , нСО+ | 11.0 | 2.5 | 2.5 | | СН30Н | 2.0 | 0.6 | 0.6 | | CH ₃ F | 1.2 | 1.0 | | | H35C1 | - | 36.7 | 85.7 | | H37C1 | - | 16.9 | 39.3 | | С3Н6 | 152.3 | 3.4 | 3.3 | | C0 ₂ | 100 | 100 | 100 | | C ₂ H ₃ F | 4.1 | 14.4 | - | | сн ₃ ³⁵ с1 | - | 106 | 112.6 | | СН3 ³⁷ С1 | - | 33.3 | 38 | | нсоосн3 | 3.1 | 7.2 | 3.9 | | сн ₃ сн ₂ ³⁵ с1 | | 5.2 | 2.2 | | СН ₃ СН(F)ОН | 7.9 | | | | сн ³ сн ₂ ³⁷ с1 | - | 1.0 | 1.0 | | CH ₂ =C(Me)CO+ | 79.7 | 43.9 | 0.7 | | CHF3 | 97 | 45 | - | | CF ₃ CH ₃ | 3.3 | 3.2 | - | | CF30H | 5.6 | - | - | | CH ₂ =C(Me)C00CH ₂ + | 0.9 | 0.8 | - | | CH ₂ Cl ₂ (all isot | opes) - | - | 2.9 | | CHC1 ₃ (all isoto | pes) - | - | 1.1 | | CH2=C(Me)C00CH2C | CF ₃ 2.6 | 3.2 | - | $[^]a\mbox{Relative}$ ion current normalized to 100 for \mbox{CO}_2 The major difference in the radiolysis products of the homo- and co-polymer of TFEMA is that the former has large yields of hydrocarbons whereas they are much smaller in the copolymer due to formation of alkylchlorides in the presence of MCA monomer. Mechanism. - We note first that with certain compositions the copolymers have $G_{\underline{S}}$ greater than homopolytrihaloethylmethacrylate and $G_{\underline{X}}=0$. Therefore, poly(38MCA-co-62TFEMA) is better than the poly(TFEMA) and has $G_{\underline{S}}$ value 2.3 times larger than PMMA. Poly(94MCA-co-6TCEMA) has $G_{\underline{S}}=2.7$ and $G_{\underline{X}}=0$. The truly remarkable point is that with only 6 mole % of TCEMA, the tendency of poly(MCA) to crosslink was completely suppressed. Before discussing the copolymer radiolysis, we should realize that both poly(TFEMA) and poly(TCEMA) with G_S values of 2.0 and 2.4, respectively, and G_X = 0 are promising resists. The radiolysis mechanism of poly(TCEMA) have already been discussed.³ The similarities of radiolysis yields, ESR spectra and volatile product analysis suggest that the mechanism also applies to poly(TFEMA). Since the primary process is believed to be dissociative electron capture, the results imply chlorine atoms have larger cross section for this process than the fluorine atoms. The absence of crosslinking in poly(TFEMA) and poly(TCEMA) is supported by the ESR results that only terminal radicals of type \mathbb{Z}_{∞}^{V} were observed. Combination of two such radicals would result only in chain extension. Even if it reacts with a main chain radical only a long branching is formed. Crosslinking would require further reactions of the main chains of the branched macromolecule. To wit, radiolysis of PMMA produces only type IV radicals. One may argue that during room temperature irradiation that some of the radicals may have already recombined and were not seen by ESR. This is probably true, even under these conditions $G_{\underline{\Gamma}}$ values are usually greater than $G_{\underline{S}} + G_{\underline{X}}$. The volatile products of polymers irradiated at low temperatures and ESR recorded at low temperatures would be quite different from the room temperature results. We believe the room temperature experiments are more relevant than low temperature ones because electron or x-ray lithography are usually done at ambient temperatures. In so far as the crosslinking processes are concerned they require the involvement of main chain radicals whose motion is possible only in the vicinity of $T_{\underline{G}}$. The radiolysis mechanism of poly(MCA) has been described earlier.² Its tendency toward crosslinking may be attributed to the efficient dissociative electron capture by the α -chlorine atoms to produce main chain radical II. Though radical II is known to undergo dissociative rearrangement for form radical I, the process is incomplete and both radicals were seen by ESR. Some polymers such as poly(2-fluoroethylmethacylate), 3 poly(MCA), 2 and poly(TFEMA) of this work showed a significant fraction of the radicals to recombine slightly above ambient temperature, i.e. well below the T_g . We have attributed this to geminal recombination. It is well known in the interaction of γ -ray with matter that the Compton process produces spurs of low energy electrons. If there are atoms with high capture cross section such as in these halogenated homopolymers, there will be produced radicals in close proximity. Germinal recombination would result when the molecules assume additional rotation or chain twisting. These processes would be undesirable from the standpoint of lithographic application. Recombination of terminal radicals would increase molecular weight and decreases the effective $G_{\underline{S}}$. Reactions between main chain radicals would increase the effective $G_{\underline{S}}$. In the case of poly(MCA) the spur effect may lead to crosslinking by reactions such as: $$\begin{array}{c} \text{COOMe} \\ \text{C1} \\ \text{C} \\ \text{C} \\ \text{COOMe} \end{array} \qquad \begin{array}{c} \text{CH}_2 - \text{C} - \text{CH}_2 \\ \text{COOMe} \end{array} \qquad \begin{array}{c} \text{CH}_2 - \text{C} - \text{CH}_2 \\ \text{COOMe} \end{array} \qquad \begin{array}{c} \text{CH}_2 - \text{C} - \text{CH}_2 \\ \text{COOMe} \end{array} \qquad \begin{array}{c} \text{COOMe} \\ \text{COOMe} \end{array} \qquad \begin{array}{c} \text{CH}_2 - \text{C} - \text{CH}_2 \\ \text{COOMe} \end{array} \qquad \begin{array}{c} \text{COOMe} \\$$ or According to this reasoning the effect of MMA on $G_{\underline{x}}$ in its copolymer with MCA may be rationalized. The copolymers of MCA with trihaloethylmethacylates have reduced crosslinking tendencies even though the densities of halogen atoms are greater than in poly(MCA). This may be explained by the fact that terminal radicals of type III are produced in the radiolysis of TCEMA and TFEMA units. Also the transformation of one of the primary radials may also promote the separation of radical pairs produced initially in close proximity. For the purpose of illustration we write In the previous studies of MMA copolymers with methyl- α -haloacrylates² and haloalkylmethacrylates,³ it was shown that the primary radiolysis is controlled by the dissociative electron capture by the halogenated monomers. In this work, the processes occur for both comonomers. This is evidenced by the formation of radicals of type I, II and III in the radiolysis of MCA-TFEMA copolymers. The results of Figure 7 suggests that radical I is transformed to II and/or III. Several possible pathways can be postulated for these conversions, but present data do not justify the speculation. Radiolysis of poly(94MCA-co-6TCEMA) has several interesting points. Only type I and II radicals were observed by ESR but not the type IIII radicals even after heating the irradiated copolymer. This may be rationalized by the low TCEMA contents which is the source of PMMA type radical III. The unexpected behaviors are that with only 6 mole % of TCEMA G_X becomes zero and there are no evidence of geminal radical recombination as the copolymer was slightly heated. It may be proposed that at low TCEMA content electrons are captured mostly by the α -chlorine atoms of MCA and an intramolecular cyclization occurs to eliminate the stable CCl $_3$ · radical. $$---$$ CH₂ - C - CH₂ - C - CH₂ - $---$ CH₂ - C - CH₂ - $---$ CH₂ - C - This process is replaced by others when electron is captured by the chlorine atoms of the pendant ester group as the TCEMA content in the polymer increases. Though why the effectiveness is highest at very low TCEMA content is not clear. However, in the reported radiolysis of copolymers it is not uncommon to find that $G_{\underline{S}}$ and/or $G_{\underline{X}}$ attains minimum or maximum values at certain composition with low percentage of one of the monomers. Consequently, any search for resist copolymers must include the entire range of composition preferably at five percent intervals. In contrast to the TCEMA copolymers, the radiolysis yields of TFEMA copolymers vary monotonically with composition. The different behaviors may be due to the fact that the TFEMA copolymers have a tendency to depolymerize but not the TCEMA copolymers. Table III showed the formation of $CH_2=C(Me)COOCH_2CF_3$ and $CH_2=C(Me)COOCH_2^+$ from the fluoro-copolymers but similar products were not detected in the irradiated chloro-copolymer sample. Therefore, the former has much lower tendency for scission. One of the reason may be reaction leading to the relatively stable radical IV which is of some stability. In conclusion this radiolysis study showed the importance of investigating a broad range of copolymer composition. Four non-crosslinking systems were found to be potential positive resists arranged in increasing order of promise are: poly(TFEMA), poly(TCEMA), poly(94MCA-co-6TCEMA) and poly(68MCA-co-32TFEMA) taking into considerations $G_{\underline{S}}$, $G_{\underline{X}}$, and $T_{\underline{G}}$. However, the actual sensitivity and contrast for lithography will depend on other considerations such as differential solubilities, dry etchability, etc. Lair et al. 10 had studied the methacrylonitrile-TCEMA system and found it to be potentially useful as etch mask for submicron structure fabrication. #### Acknowledgement: The authors appreciated discussion with Dr. L.C. Dickinson and GC-MS analysis by Dr. G. Riska. #### References and Notes - On leave from the Department of Chemistry, Indian Institute of Technology, Powai, Bombay-400,076, India. - 2. G.N. Babu, A. Narula, S.L. Hsu, and J.C.W. Chien, <u>Macromolecules</u>, submitted. - 3. G.N. Babu, A. Narula, P.H. Lu, XiLi, S.L. Hsu, and J.C.W. Chien, Macromolecules, submitted. - 4. J.N. Helbert, C.Y. Chen, C.U. Pittman, Jr., and G.L. Hagnauer, Macromolecules 11, 1104 (1978). - 5. J.H. Lai and S. Shrawagi, J. Appl. Polym. Sci. 22, 53 (1978). - 6. J.H. Lai, L.T. Shepperd, R. Ulmer, and C. Griep, <u>Polym. Eng. Sci.</u> 17, 402 (1977). - 7. C.Y. Chen, C.U. Pittman, Jr., and N. Helbert, <u>J. Polym. Sci.</u> Polym. Chem. Ed. 18, 169 (1980). - 8. T. Tada, J. Electrochem. Soc. 126, 1635 (1979). - 9. S.P. Mishra, G.W. Neilson, and M.C.R. Symons, <u>J. Chem. Soc.</u>, <u>Faraday Trans.</u> 69, 1425 (1973). - 10. J.H. Lai, J.H. Keviatkowski, and C.F. Cook, Jr., Proceedings International Union of Pure and Applied Chemistry Macromolecular Symposium, Ed. J.C.W. Chien, Amherst, Massachusetts, July (1982). #### Figure Captions. - Figure 1. Copolymer composition <u>versus</u> comonomer feed of MCA and TFEMA: (0) experimental values; (_____) curve calculated from copolymerization equation. - Figure 2. Copolymer composition <u>versus</u> comonomer feed of MCA and TCEMA: (0) experimental values; (_____) curve calculated from copolymerization equation. - Figure 3. Plots of \overline{M}^{-1} of MCA-TFEMA copolymers versus D: - (a) poly(70MCA-co-30TCEMA); (b) poly(66MCA-co-34TFEMA); - (c) poly(38MCA-co-62TFEMA); (d) poly(TFEMA). (0) M_r^{-1} ; - (\bullet) $\overline{\mbox{M}}_{\mbox{\scriptsize W}}^{-1}$ and lines are least square fits. - Figure 4. Plots of \overline{M} -1 of MCA-TCEMA copolymers versus D: - (a) poly(94MCA-co-6TCEMA); (b) poly(78MCA-co-22TCEMA); - (c) poly(70MCA-co-3-TCEMA). (0) $\overline{M}_{\Gamma}^{-1}$; (•) \overline{M}_{W}^{-1} , and lines are least square fits. - Figure 5. ESR spectra of γ -irradiated polymers: (a) poly(TFEMA), D = 0.69Mrad, $G_{\underline{r}}$ = 3.2; (b) poly(70MCA-co-30TFEMA), D = 0.9 Mrad, $G_{\underline{r}}$ = 7.4. - Figure 6. Microwave saturation characteristics: (a) poly(TFEMA) (b) poly(70MCA-co-30TFEMA). The alphabets correspond to the lines indicated in Figure 5. - Figure 7. Variation of ESR peak intensities with temperature (\underline{a}) poly(TFEMA); (\underline{b}) poly(70MCA- \underline{co} -30TFEMA). The alphabets correspond to the lines indicated in Figure 5. - Figure 8. ESR spectra of γ -irradiated poly(78MCA- \underline{co} -22TCEMA), D=3.94Mrad, $\underline{G}_{\underline{r}}$ = 4.8, (\underline{a}) 25°, 1.5mW; (\underline{b}) 50°, 1.0mW; (\underline{c}) 70°, 1.0mW; (\underline{d}) 90°, 1.0mW. - Figure 9. ESR spectra of γ -irradiated poly(70MCA- \underline{co} -30TCEMA) D = 3.9 Mrad, G_r = 5.4. (a) 25° 1.0mW; (b) 25°, 30mW. - Figure 10. Variation of ESR peak intensities with temperature for poly(70MCA-co-30TCEMA). The alphabets correspond to the lines indicated in Figure 9a. Fig.1 Fig.2 Fig.3a Fig.3b Fig.3c Fig.3d Fig.4a Fig.4b Fig.4c Fig.7a Fig.7b Fig.9a Fig.10